Background and Status of Q1FY16 Global Implementation April 20, 2015 "Where America's Climate, Weather, Ocean and Space Weather Services Begin" ## Background Taken from presentation by Rahul Mahajan et al. @ WWOSC 2014 Montreal ### **Ensemble-Var methods:** ### nomenclature - *En-4DVar*: Propagate ensemble **P**^b from one assimilation window to the next (updated using EnKF for example), replace static **P**^b with ensemble estimate of **P**^b at start of 4DVar window, **P**^b propagated with tangent linear model within window. - 4D-EnVar: Pb at every time in the assimilation window comes from ensemble estimate (TLM no longer used). - As above, with *hybrid* in name: **P**^b is a linear combination of static and ensemble components. - *3D-EnVar*: same as 4D ensemble Var, but **P**^b is assumed to be constant through the assimilation window (current NCEP implementation). ## Current 2015 Dual-Res Coupled Hybrid Var/EnKF Cycling ## Hybrid 4D EnVar - Natural extension to operational 3D EnVar - Uses variational approach with already available 4D ensemble perturbations - No need for development of maintenance of TLM and ADJ models - Makes use of 4D ensemble to perform 4D analysis - Modular, usable across a wide variety of models - Highly scalable - Aligns with technological/computing advances - Computationally inexpensive relative to 4DVAR (with TL/AD) - Estimates of improved efficiency by 10x or more, e.g. at Env. Canada (6x faster than 4DVAR on half as many cpus) - Compromises to gain best aspects of (4D) variational and ensemble DA algorithms - Other centers exploring similar path forward for deterministic NWP - Canada (potentially replace 4DVAR), UKMO (potentially replace En4DVar) # Single Observation (-3h) Example for 4D Variants ## Low Resolution GFS/GDAS Experiments with real observations - Basic configuration - T254L64 GFS, opnl obs, GFS/GDAS cycles 20120701-20121001 - PR3LOEX0 - 3DVAR - PRHLOEX1 - Hybrid 3D EnVar, 80 member T126L64 ensemble with fully coupled (two-way) EnKF update, slightly re-tuned localization and inflation for lower resolution, TLNMC on total increment, 75% ensemble & 25% static #### PRH4DEX1 - Hybrid 4D EnVar, TLNMC on all time levels, only 1x150 iterations - Hourly TC relocation, O-G, binning of observations ### 500 hPa Die Off Curves #### Northern Hemisphere #### AC: HGT P500 G2/NHX GGZ, 20120720-20120930 0.9 0.B 4DHYB ----0.7 3DHYB ----3DVAR ----0.50.3 Difference w.r.t. PRHLOEX1 0.018 4DHYB-3DHYB 0.009 3DVAR-3DHYB AC differences outside of are significant at the .95% confidence level Forecast Hour #### Southern Hemisphere Move from 3D Hybrid (current operations) to Hybrid 4D-EnVar yields improvement that is about 75% in amplitude in comparison from going to 3D Hybrid from 3DVAR. ## (Preliminary) Results and Comments - 4D extension has positive impact in OSSE and real observation (low resolution) framework - 4D EnVar does have slower convergence - As configured, 4D EnVar was 40% more expensive than 3D hybrid (caveats being different iteration count, low resolution and machine variability) - TLNMC (balance constraint) over all time levels quite expensive - I/O potential issue, optimization is needed prior to implementation. - Option to post-process ensemble prior to use in assimilation in subsequent cycle ## Proposed 2016 Dual-Res Coupled Hybrid Var/EnKF Cycling ### Status Based on real-time WCOSS parallels ## Status summary - Q1FY16 Analysis status table "living" DA status log - Real-time parallel (pr4dev) phase 1 nodes - Evolving parallel with components added as ready - Includes - Hourly hybrid 4D-EnVar - Multivariate ozone assimilation - Observations: aircraft data bias correction and moisture assimilation, atmospheric motion vector QC and thinning improvements - Forecast model: resolution independent stochastic physics parameters (self scaling); IAU updates - Not yet included - CRTM v2.2, All-sky radiance assimilation, NSST - pr4dev statistics - Second intermediate parallel for testing new components (prtest) – phase 2 nodes - Currently testing IAU, all other components identical to pr4dey - prtest statistics #### pr4dev – 500mb NH AC #### pr4dev – 500mb SH AC #### pr4dev – 50 RMS ozone - Global